MINOS WBS 2.3: Electronics, DAQ and Database - Status - Accomplishments since Dec. 2002 review - Near Detector Electronics production - False positive cost variance - MENU production - Schedule - Possible contingency usage Peter Shanahan Department of Energy Review of the NuMI Project MINOS Parallel Session May 28-30, 2003 ### Overview of 2.3 Status - Schedule Status (BCWP/Total Budget): - 89% complete - Near Electronics: WBS 2.3.1 (Argonne, Fermilab) - In production focus of this talk - The rest of WBS is summarized below # WBS 2.3 Accomplishments Since December, 2002 Review - L3 Milestones: - WBS 2.3.1.0.MS.6 Begin Menu Card Checkout - * completed on time, 4/15/03 - WBS 2.3.1.0.MS.5 ND Order Production Boards - * completed on time, 4/18/03 - Production Started on All Near Detector Electronics Components (Except 2.3.6: VME Timing Module Redesign 15 units) - Fabrication and Assembly for all Printed Circuit Boards - Orders issued for All Crates, Power Supplies - Schedule Logic Improvements (Mostly 2.3.1) - More natural logic flow \Rightarrow more realistic progress tracking ...cont... ## WBS 2.3 FD FEE, DAQ, DATABASE - WBS 2.3.2 Far Detector Front End Electronics (Harvard, Oxford, FNAL) - Complete - WBS 2.3.4 DAQ & Triggering (RAL, Argonne) - Far Detector: - * Final readout crate commissioned in February 2003 - Near Detector - * Planning with WBS 2.5 Installation group for ND installation - * DAQ Code: used at CALDET, daily use at ANL test stand - WBS 2.3.5 Database (UMinn, Oxford, Fermilab) - Gathering module construction data - Testing data distribution system - Work on implementing Oracle database ## WBS 2.3 Aux Systems, DCS, HV - WBS 2.3.6 Auxiliary Systems (Oxford, FNAL, IIT) - Far clock system installation will be completed next month - Near clock modules: see below - WBS 2.3.8 Slow Control & Monitoring (UMD, UWisc, FNAL) - Detector Control System: Automatic HV control - Rack Protection (RPS) - * Near: equipment being staged at FNAL, procurement will finish this summer, with assembly to follow - Software: HV, Environmental, Magnet, and RPS data now logged to database - WBS 2.3.9 High Voltage (Texas A&M) - Far: HV dropouts traced to bad power conditioner fixed - Near: Power conditioner purchased ### Change Requests in WBS 2.3 - CR 218 \$580K overrun (burdened) on electronics - Near Detector EDIA: \$194K - Near Detector Parts Order & Assembly: \$129K - * Fixed Errors in early CR - Far Detector EDIA: \$82K - Far Detector Parts Order & Assembly: \$146K - Far Detector Production Checkout: \$26K - CR 223 Schedule Logic Change - Gave every task predecessor and successor tasks - Thinned out unnecessary predecessor/successor relationships - Results: more 'natural' production schedule, more meaningful floats - \$25K increase from escalation ### **New Milestones** #### • Level 2: - WBS 2.3.0.MS.2 - * Change "Electronics ready for installation Near" to "Electronics ready to begin installation Near" - * Emphasizes pipeline of production and installation - WBS 2.3.0.MS.4 - * New: "Electronics production complete Near" - * Emphasized completion of all electronics ### • Level 3: - 2.3.1.0.MS.6 Begin MENU Card Checkout - 2.3.1.0.MS.7 Complete Shipping for CalDet - 2.3.1.0.MS.8 Begin Near FE Electronics Installation ## **Upcoming Schedule Milestones** | WBS | Task | Schedule | Float | |--------------|--|------------|-------| | 2.3.0.MS.2 | Electronics Ready to Begin Installation - Near | 10/15/2003 | 170d | | 2.3.0.MS.4 | Electronics Production Complete - Near | 03/01/2004 | 161d | | 2.3.1.0.MS.5 | ND Order Production Boards | 04/18/2003 | 378d | | 2.3.1.0.MS.6 | Begin MENU Card Checkout | 04/15/2003 | 113d | | 2.3.1.0.MS.7 | Complete Shipping for CalDet | 07/10/2003 | 29d | | 2.3.1.0.MS.8 | Begin Near FE Electronics Installation | 04/05/2004 | 198d | Total WBS 2.3 Float is 54 days – partially over-constrained by constant scheduled effort in aiding with electronics installation ### Near Detector Electronics ## Near Detector Electronics Status - Schedule Status (BCWP/Total Budget): - 85% March 03 (88% April 03) - All 2.3.1 system components are in production - Problems with MENU startup - Minder schedule is tight for CALDET run at CERN - Artificial Large Favorable Cost Variances: - +\$1M in March mostly due to "statusing" order tasks - Some production orders are under budget - Some overruns on labor ### Near Detector Electronics Status | Item | Number for Detector Operation | Number for CALDET Operation | Assembled
Number in
Hand | Comments | | |------------------------|-------------------------------|-----------------------------|--------------------------------|--------------------------------|--| | MENUs | 9328 | 1456 | 1600 | 90% passing checkout | | | MINDERs | 583 | 91 | 10 | | | | KEEPERs | 45 | 8 | 5 | Balance expected week 5/27 | | | MASTERs | 81 | 16 | 4 | 7-10 more due 5/21 | | | MINDER CRATES | 45 | 8 | 10 | | | | MINDER PS | 45 | 8 | 10 | | | | MASTER CRATES | 9 | 2 | 11 | | | | MASTER PS | 9 | 2 | 11 | | | | VME Timing Module | 10 | 2 | 4 | Caldet won't use prod. version | | | Minder Timing Module | 45 | 8 | 45 | ~few need repair post-checkout | | | Master Clock Controler | 1 | 1 | 3 | | | | Clock Fanout | 6 | 1 | 7 | | | Spares (~10%) not included in this table. Various Auxillary cards not included (which have CALDET quantities met). # ** ### **MENU** - Front-end daughter card - Supports and reads out QIE - Stores digital data in pipeline - 9328 in system - 1440 plus spares required for CALDET ### **MENU Production Problems** - Sporadic production startup: - Fabrication - Solder on gold contacts not noticed until fabrication began. - Vendor has accepted responsibility: inspection+new boards - Vendor inspection insufficient (no microscope on QC line!) - * Additional Fermilab technician time - Assembly - Incorrect 1st articles - Overheated "burn-in" by vendor on 200 boards - Poorly tuned initial automated optical inspection by vendor - Wrong solder flux on several hundred boards - All problems addressed by vendor - * but with substantial FNAL tech time ### **MENU Good News** - 1600 boards in hand - Checkout rate of boards with no acute problems is >90% - Assumed 67% in checkout schedule - CALDET schedule virtually assured - IIT Undergrads for Checkout - Resident at FNAL for 5 weeks - Will later take test-stand to IIT - Long-term production - Rate of 330/wk will complete production by 12/31/03 ### **MINDER STATUS** - MENU Mother Board - 16 MENUs/MINDER - 583 MINDERS in the system - 100 needed for CALDET - Assembly began in early May - Testing for CALDET - >5 modules/day required - Run 2 teststand shifts at Argonne - Collaborator help for simpler checkout tasks may be used # Near Detector Electronics Schedule (from Dec. '02 Review) ### **CALDET** - Last year's run - 150 channels on 1 side had Near Electronics - Generally useful system test - PID issues and high rate (for Far Detector Electronics) limited ability to compare ND/FD ### 2003 CALDET Run - Sept. 4 Oct. 4, 2003 - 1440 channels on Near Detector Electronics - Full instrumentation of 1 side (actual ND is one sided) - Near only, and Near/Far running - Production calibration of Near response - ND Electronics is principle focus of run - Ship electronics in late June - L3 milestone 7/7/03 - Move to beam enclosure 8/26/03 # Large Artificial Cost Variance in WBS 2.3.1 - \$994 K favorable cost variance - Two main artificial components: - "Order" tasks BCWP based on technical progress, although ACWP doesn't accrue until item is received – temporary effect - * March 03 total 2.3.1 encumbrances=\$900k - Delays between Argonne activity and Fermilab accounting E.g.: "order" task including specification, bid solicitation, and purchase ## Possible Real Favorable Cost Variances - Sampling of recent M&S purchase orders: - Power supplies, crates, printed circuit boards - Possible \$100K+ favorable variance - * Based on Purchase Order records | Item | | | Budgeted cost (unburdened) | | | | Actual PO cost | | "Variance" | | |------------------------------|-----------|-----|----------------------------|-------------------------|---|-----|----------------|-------|------------|-------| | | | | | | 1 | | | | | | | MENU Fab | orication | | 73 | k\$ | | | | 27 | | 46 | | MENU Ass | sembly | | 186 | | | | | 158.5 | | 27.5 | | VME PS | | | 44 | | | | | 58 | | -14 | | MINDER P | S | | 208 | | | | | 246 | | -38 | | MINDER Crates | | 129 | | Preliminary, unofficial | | | 60 | | 69 | | | Misc. Board Fab and Assembly | | 240 | | | | 168 | | 72 | | | | | | | | accounting | | | nting | | | | | | | | | | | | | | | 162.5 | (excludes PMT cable overrun of ~\$20K) # Possible Contingency Use (ignoring possible favorable variances) - Travel for FNAL engineers: ~\$20k - Tech and Engineer Labor - Clock system possible c. \$50k overrun - MENU Production - * Initial fabrication and assembly quality problems being addressed by high-level FNAL techs possible c. \$50k overrun. - * Will be partially mitigated by general MENU checkout by off-project student labor - PMT MINDER cables - Issue discovered just before last review: complicated patterns of 64 in to 64 out - Fabrication: will be farmed out for \$35k, about \$20k over budget - Total currently foreseen overruns for 2.3: \$140K ### Summary - WBS 2.3 has had much progress since Dec. 02 - WBS 2.3.2 finished - Steady progress towards completion on DAQ, Database, DCS, HV - Near Detector electronics in production - Artificial large favorable cost variance in 2.3.1 - *Estimates* of real negative and positive variances by sub-tasks in 2.3.1/2.3.6 are approximately both \$100-\$200k scale - Actual production appears in line with CALDET run and Near Detector installation - CALDET schedule is tight may require physicist shifts on checkout - WBS 2.3 is 89% complete